Problems & Problem Spaces

Problems

There are 3 general categories of problems in AI:

- a) Single-agent pathfinding problems.
- b) Two-player games.
- c) Constraint satisfaction problems.

To solve a Problem:

- 1. Define the problem precisely.
- 2. Analyze the problem.
- 3. Isolate and represent the task knowledge.
- 4. Choose the best problem-solving technique and apply it.

Single Agent Pathfinding Problems

- In these problems, in each case,
 - We have a *single problem-solver* making the decisions,
 - The task is to find a sequence of primitive steps: from the initial location to the goal location.

Famous examples:

- Rubik's Cube (Erno Rubik, 1975).
- Sliding-Tile puzzle.
- Navigation Travelling Salesman Problem.

Two-Player Games

- In a two-player game:
 - One must consider the *moves of an opponent*,
 - The ultimate goal is a strategy that will guarantee a win whenever possible.
- Researchers are starting to consider more complex games, many of them involve an element of chance (*Probability*).
- The brilliant *Chess*, *Checkers*, *and Othello players* in the world are computer programs!

Constraint-Satisfaction Problems

• In these problems, we also have a single-agent making all the decisions, but here we are not concerned with the sequence of steps required to reach the solution, but simply the solution itself.

- The task is to identify:
 - A *state of the problem*, (all the *constraints (limitations)* of the problem are satisfied)

- Famous Examples:
 - Eight Queens Problem.

The Problem Spaces

- A problem space consists of:
 - A set of *states of a problem*,
 - A set of *operators* that change the state.

- **State**: a symbolic structure that:
 - Represents a single configuration of the problem in a sufficient detail to allow problem solving to proceed.
- **Operator** : a function that:
 - Takes a state
 - Maps it to another state.

A problem (problem instance)

• It consists of:

• a path through the state space from initial to final state.

Representing States

- At any moment, the relevant world is represented as a **state**
 - Initial (start) state: 'S'
 - An action (or an operation) changes the current state to another state (if it is applied): state transition
 - An action can be taken (applicable) only if its precondition is met by the current state
 - For a given state, there might be *more than one applicable actions*
 - Goal state: a state satisfies the goal description or passes the goal test
 - **Dead-end state:** a non-goal state to which no action is applicable

Representing States (Cont.)

The state-space representation of a problem is a triplet (I, O, G)

• where:

- I initial state,
- O a set of operators on states,
- G goal states
- A state space can be organized as a graph:
 - *Nodes:* states in the space
 - Arcs: actions/operations
- A *solution* is a path from the initial state to a goal state.
- The *size of a problem* is usually described in terms of:
 - The number of states (or the size of the state space) that are possible.
 - Example: Chess has about 10^{120} states in a typical game.

Some Example Problems

- Toy problems and micro-worlds
 - 8-Puzzle

- Missionaries and Cannibals
- Cryptarithmetic
- Remove 5 Sticks
- Traveling Salesman Problem (TSP)
- Real-world-problems

8-Puzzle

• Given:

- An initial configuration of 8 numbered tiles on a 3 x 3 board,
- Move the tiles in such a way so as to produce a desired goal configuration of the tiles.

8-Puzzle

- State: 3×3 array configuration of the tiles on the board.
- Operators: Move Blank square Left, Right, Up or Down.
 - This is an efficient encoding of the operators than one in which each of four possible moves for each of the 8 distinct tiles is used.
- Initial State: A particular configuration of the board.
- Goal: A particular configuration of the board.
 - The state space is partitioned into **two subspaces**
 - NP-complete problem, requiring $O(2^k)$ steps where k is the length of the solution path.
 - 15-puzzle problems (4 x 4 grid with 15 numbered tiles), and N-puzzles ($N = n^2-1$)

8-Puzzle

• A portion of the state space representation of a 8-Puzzle problem

The 8-Queens Problem

- Place eight queens on a chessboard such that no queen attacks any other!
 - Total # of states: 4.4x109
 - Total # of solutions: 12 (or 96)

Eight Queens Problem

- It is the problem of placing eight chess queens on an 8×8 chessboard:
 - No two queens threaten each other
- A solution requires that:
 - No two queens share the same row, column, or diagonal.
 - An example of the 'n' queens problem of placing 'n' non-attacking queens on an 'n * n' chessboard.
- Solutions:

Mehran University of Engineering & Technology, Pakistan

• All natural numbers 'n' with the exception of n = 2 and n = 3

n	1	2	3	4	5	6	7	8	9	10	
fundamental	1	0	0	1	2	1	6	12	46	92	
all	1	0	0	2	10	4	40	92	352	724	

Missionaries and Cannibals

Three cannibals and three missionaries come to a crocodile infested river. There is *a boat* on their side that can be used by either one or two persons. If cannibals outnumber the missionaries *at any time*, the cannibals eat the missionaries. How can they *use the boat to cross the river* so that all missionaries *survive*?

There are 3 missionaries, 3 cannibals, and 1 boat that can carry up to two people on one side of a river.

- Goal: Move all the missionaries and cannibals across the river.
- *Constraint:* Missionaries can never be outnumbered by cannibals on either side of river, or else the missionaries are killed.
- State: configuration of missionaries and cannibals and boat on each side of river.
- *Operators:* Move boat containing some set of occupants across the river (in either direction) to the other side.

Missionaries and Cannibals Solution

	A side	G side
O Initial setup:	MMMCCC B	_
1 Two cannibals cross over:	MMMC	в СС
2 One comes back:	MMMCC B	С
3 Two cannibals go over again:	MMM	в ссс
4 One comes back:	MMMC B	CC
5 Two missionaries cross:	MC	B MMCC
6 A missionary & cannibal return:	MMCC B	MC
7 Two missionaries cross again:	CC	B MMMC
8 A cannibal returns:	CCC B	MMM
9 Two cannibals cross:	С	B MMMCC
10 One returns:	CC B	MMMC
11 And brings over the third:	-	B MMMCCC

State Space Example

- 3 missionaries, 3 cannibals, 1 boat
- The canoe (boat) can hold at most two people
- Cannibals may never outnumber missionaries (on either side)
- Initial state is (3, 3, 1), representing the number of missionaries, cannibals, boats on the initial side
- The goal state is (0, 0, 0)
- Operators are addition or subtraction of the vectors
 (1 0 1), (2 0 1), (0 1 1), (0 2 1), (1 1 1)
- Operators apply if result is between (0 0 0) and (3 3 1)

Another:

(331,220,321,300,311,110,221,020,031,010,021,000)

Remove 5 Sticks

Given the following configuration of sticks, remove exactly 5 sticks in such a way that the remaining configuration forms exactly 3 squares.

Cryptarithmetic

• Find an assignment of digits (0, ..., 9) to letters so that a given arithmetic expression is true. examples: SEND + MORE = MONEY and

FORTY	Solution:	29786
+ TEN		850
+ TEN		850
SIXTY		31486
F=2, O=9, R=7, etc.		

• Note: In this problem, the solution is *NOT* a sequence of actions that transforms the initial state into *the goal state*, but rather the solution is simply finding *a goal node* that includes an assignment of digits to each of the *distinct letters* in the given problem.

Traveling Salesman Problem

• Given a road map of n cities, find the shortest tour which visits every city on the map exactly once and then return to the original city (*Hamiltonian circuit*)

(Geometric version):

- a complete graph of n vertices.
- n!/2n legal tours
- Find one legal tour that is shortest

State Space of TSP

An Instance of the Traveling Salesman Problem

Formalizing Search in a State Space

- A state space is a *graph*, (*V*, *E*) where V is a set of *nodes* and E is a set of *arcs*, where each arc is directed from a node to another node
- *node*: corresponds to a *state*
 - state description
 - plus optionally other information related to the parent of the node, operation to generate the node from that parent, and other bookkeeping data)
- arc: corresponds to an applicable action/operation.
 - the source and destination nodes are called as *parent* (*immediate predecessor*) and child (*immediate successor*) nodes with respect to each other
 - ancestors((predecessors) and descendants (successors)
 - each arc has a *fixed*, *non-negative* **cost** associated with it, corresponding to the cost of the action

Formalizing Search in a State Space

- Node generation: making explicit a node by applying an action to another node which has been made explicit
- Node expansion: generate all children of an explicit node by applying all applicable operations to that node
- One or more nodes are designated as **start nodes**
- A goal test predicate is applied to a node to determine if its associated state is a goal state
- A solution is a sequence of operations that is associated with a path in a state space from a start node to a goal node
- The cost of a solution is the sum of the arc costs on the solution path

Formalizing Search in a State Space

- State-space search is the process of searching through a state space for a solution by making explicit a sufficient portion of an implicit state-space graph to include a goal node.
 - Hence, initially V={S}, where S is the **start node**; when S is expanded, its successors are generated and those nodes are added to V and the associated arcs are added to E. This process continues until a goal node is **generated** (included in V) and identified (by goal test)
- During search, a node can be in one of the three categories:
 - Not generated yet (has not been made explicit yet)
 - **OPEN:** generated but not expanded
 - **CLOSED**: expanded
 - Search strategies differ mainly on *how to select an OPEN node* for expansion at each step of search

A General State-Space Search Algorithm

• Node n

- state description
- parent (may use a back pointer) (if needed)
- Operator used to generate n (optional)
- Depth of n (optional)
- Path cost from S to n (if available)
- **OPEN** list
 - initialization: {S}
 - node insertion/removal depends on specific search strategy
- **CLOSED** list
 - initialization: {}
 - organized by back pointers

A General State-Space Search Algorithm

```
open := \{S\}; closed :=\{\};
repeat
  n := select(open);
 /* select one node from open for expansion */
  if n is a goal
 then exit with success; /* delayed goal testing */
  expand(n)
 /* generate all children of n
 put these newly generated nodes in open (check duplicates)
 put n in closed (check duplicates) */
until open = { };
exit with failure
```